

En samlad strategi för arbetet mot sociala oroligheter

September 2015

Enskede-Årsta-Vantör
stadsdelsförvaltning

stockholm.se

En samlad strategi för arbetet mot sociala oroligheter
September 2015

Utgivare: Enskede-Årsta-Vantör stadsdelsförvaltning

Innehåll

Inledning	4
Uppdraget	4
Definition	4
Hur förklara sociala oroligheter?	4
Att förebygga sociala oroligheter	5
Rutinaktivitetsteorin	5
Andra städers erfarenheter	7
Förvaltningens arbete mot sociala oroligheter	8
Förebyggande arbete	8
<i>Lokala brottsförebyggande rådet i Enskede-Årsta-Vantör</i>	11
Akut hantering av händelser	11
Utvecklingsområden inom förvaltningens ansvar	12
Förslag på politiska åtgärder	13
Uppföljning av strategin	14
Referenser	15
Bilagor	16
Bilaga 1. Strategi för trygghetsskapande och brottsförebyggande arbete 2015	16
Bilaga 2. Mall krishantering	16

Inledning

Uppdraget

Enskede-Årsta-Vantör stadsdelsförvaltning har fått i uppdrag av stadsdelsnämnden att ta fram en samlad strategi för hur arbetet mot sociala oroligheter ska bedrivas såväl akut som förebyggande, på kort och lång sikt inom stadsdelsområdet. En kartläggning och redovisning av andra stadsdelars och städers erfarenheter av motsvarande arbete ska också ingå i strategin för sociala oroligheter. Slutligen redovisas förslag på hur arbetet kan utvecklas.

Denna strategi är ett komplement till ”Strategi för brottsförebyggande och trygghetsskapande arbete 2015” som är förvaltningens strategi för brottsförebyggande- och trygghetsskapande arbete inom verksamheterna och som sker i samverkan med andra aktörer. Se bilaga 1.

Strategin tar sin utgångspunkt i vad som inom forskning och beprövad erfarenhet visat sig verksamt för att hantera och förebygga sociala oroligheter. Utöver forskning är det centralt att i strategin ta hänsyn till de lokala förutsättningarna vid utformningen av åtgärder för att uppnå förväntad effekt.

Definition

I förvaltningens arbete och i denna strategi är definitionen av social oro följande:

”Social oro uppstår då den sociala obalansen tar sig uttryck, oftast i våldsamma missnöjesyttringar, på lokal nivå i det offentliga rummet. Handlingarna är olagliga och kräver extra insatser från samhället utöver den ordinarie verksamheten.”

Hur förklara sociala oroligheter?

Sociala oroligheter är ett komplext fenomen och det finns flera faktorer som är viktiga. Förklaringar till varför de uppstår finns på en samhällsövergripande nivå, i närområdet, i familjen och hos individen. Kortfattat kan sägas att faktorer som spelar in är exempelvis rådande konjunkturläge, arbetsmarknad, tilliten till samhällets normer och värderingar, socioekonomiska förhållanden, boendemiljö, familjeförhållanden, meningsfull fritid och sysselsättning samt individens psykiska ohälsa, utvecklingsfas och impulsivitet. I rapporten Skillnadernas Stockholm konstateras att:
”För stor ojämnlighet underminerar också den sociala sammanhållningen och skapar grogrund för sociala konflikter.”

Gemensamt för de områden som i Sverige och Stockholm under 2000-talet har drabbats av sociala oroligheter är en socioekonomisk utsatthet. Andra faktorer som är kännetecknande är låg tillit till kommuner och myndigheter, låg tillit till andra människor i sitt eget bostadsområde och lågt valdeltagande.

I områden där regler och normer är oklara eller med ett lågt förtroende mellan invånarna är benägenheten att ingripa mot våld lägre. När de som bor eller vistas i ett område inte ingriper vid våld ges stort utrymme för gäng av ungdomar och unga vuxna att få informell kontroll över området.

Att förebygga sociala oroligheter

Stadsdelsnämndens rådighet över ett flertal av de faktorer som påverkar risken för sociala oroligheter är starkt begränsad. Utbildning, arbetsmarknad och stadsbyggnad är exempel på områden som faller utanför stadsdelsnämndens ansvar. Det är en viktig faktor som påverkar strategins utformning.

Strategin tar sin utgångspunkt i rutinaktivitetsteorin, en kriminologisk teori som har stort inflytande på hur brottslighetens orsaker kan förklaras. Vidare utgår strategin från kunskapen om vilka risk- och skyddsfaktorer som finns, samt att framgångsrikt förebyggande arbete måste utföras på de tre preventionsnivåerna primär, sekundär och tertiär.

Rutinaktivitetsteorin

Rutinaktivitetsteorin är en modell som förklarar varför brott sker och är en utgångspunkt då definitionen i strategin är att sociala oroligheter är olagliga handlingar.

Rutinaktivitetsteorin utgår från att det krävs tre faktorer för att ett brott ska ske och om vi kan påverka en av dessa faktorer ökar möjligheten att förebygga att brott sker. De tre faktorerna är att det finns en motiverad förövare, det finns ett lämpligt objekt och det saknas kapabla väktare.


Figur 1. Modell över rutinaktivitetsteorin

En motiverad förövare kan vara en person som inte delar samhällets värderingar, men det kan också vara en person som i situationen inte kan stå emot ett grupptryck. Lämpligt objekt kan vara både materiella ting och personer. Kapabla väktare kan vara formella i form av polis och väktare, men minst lika viktigt är att öka den informella sociala kontrollen i ett område så att människors benägenhet att ingripa vid brott ökar eller våga vittna om vad de sett.

Ett exempel för att beskriva rutinaktivitetsteorin med koppling till sociala oroligheter kan vara en omfattande skadegörelse i form av bilbränder och sönderslagna rutor till följd av att polisen har gjort ett ingripande. De motiverade förövarna kan vara personer som inte delar samhällets normer och värderingar, de lämpliga objekten blir de fordon som finns tillgängliga på allmän mark och fastigheter som inte är tillräckligt skyddade och avsaknaden av kapabla väktare kan vara polisen som inte förmår skydda dessa objekt men också att de som bor i området inte vågar ingripa mot de personer som tänder på bilar.

Utöver att påverka dessa tre faktorer; förövare, objekt och kapabel väktare, bör åtgärderna kombineras så att arbetet sker på tre preventionsnivåer, primär, sekundär och tertiär.

- Primär prevention är åtgärder som syftar till att förebygga på bred nivå till många oavsett behov. Som exempel på primär prevention kan nämnas generell föräldrastöd, integrationsåtgärder och att ta hänsyn till trygghetsaspekter i stadsplanering och byggande.
- Sekundär prevention är åtgärder som syftar till att förebygga mer selektivt och föregripa utifrån att det finns tecken på att det finns behov. Som exempel på sekundär prevention kan nämnas fältassistenternas uppsökande arbete för att fånga upp ungdomar i riskzon, föräldrastöd som riktar sig till

föräldrar som upplever mycket bråk hemma och åtgärder för att återföra personer in i utbildning eller arbete.

- Tertiär prevention är åtgärder som ges när det finns indikation på behov. Då finns det ett uttalat behov att sätta in åtgärder för att förebygga vidare negativ utveckling. Som exempel på tertiär prevention kan nämnas åtgärder för att förhindra återfall i brott såsom social insatsgrupp, familjebehandling för ungdomar med utåtagerande beteende och fysisk förändring av särskilt brottsutsatta platser.

En konsekvens som blir i områden där informell kontroll utövas av grupper som upplevs hotfulla eller som har lätt att tillgripa våld är rädsla. Rädsla skapar otrygghet. Rädsla och obehag påverkar människor i deras vardag och är därför en viktig faktor att arbeta med och ta hänsyn till vid valet av åtgärder för att förebygga sociala oroligheter.

Andra städers erfarenheter

Ingen aktör kan ensamt hantera denna komplexa fråga och med det följer ett stort behov av fungerande samverkan. Samverkan mellan olika aktörer är således centralt både i det förebyggande arbetet mot och den akuta hanteringen av sociala oroligheter.

Det förebyggande arbetet innebär även att försöka upprätthålla den sociala balansen i samhället för att minska risken att sociala oroligheter utbryter som en konsekvens av ojämlika livsvillkor. För det krävs ett relationsbyggande och förtroendeskapande arbete, vilket tar tid och ett långsiktigt perspektiv är därför nödvändigt.

Sedan början på 2000-talet har det så kallade Järvalyftet i västra Stockholm inneburit en form av lokal samverkan där flera aktörer arbetat långsiktigt mot det gemensamma målet att förbättra levnadsvillkoren i stadsdelarna kring Järvafältet. År 2011 tog polisen i västra Stockholm ytterligare initiativ till att systematisera detta samverkansarbete och startade projektet ”Metodhandbok för samverkan mot social oro”. Projektet var ett samarbete mellan bland annat polisen och Spånga-Tensta och Rinkeby-Kista stadsdelsförvaltningar. Slutsatserna från samverkansarbetet är att följande faktorer är nödvändiga för att nå framgång:

- Samverkansarbete som har ett tydligt mål
- Gemensam lägesbild hos de som samverkar
- Regelbundna samverkansmöten på flera nivåer hos de samverkande aktörerna
- En organisation som är mogen att samverka
- Ges tid och ha förståelse för att samverkan tar tid
- Kontinuitet i arbetet
- Relationer är viktiga
- Engagemang

- Stöd från ledningen

Utvärderingen av samverkan inom Järvaandan visar dock att vare sig integrationen har förbättrats i området eller att antalet unga kriminella blivit färre. Samtidigt är det svårt att veta hur utvecklingen hade varit utan denna samverkan och de insatser som gjorts eftersom jämförbara kontrollområden saknas. Resultaten visar sannolikt också att faktorer som är svåra att påverka lokalt i ett område, såsom omvärldsförändringar, krig, ekonomiska kriser, har betydelse för livsvillkoren.

Utöver det som nämnts ovan är erfarenheterna från Södertälje och Skarpnäck värda att lyfta fram då de är exempel på hur fastighetsägare tar stor del i samverkan för att uppnå tryggare områden.

I Södertälje bildades ett nytt bolag ur bostadsbolaget Telge Bostäder som fick namnet Telge Hovsjö i syfte att kunna arbeta långsiktigt i området. Satsningen innebar bland annat att majoriteten av styrelsen bestod av boende i Hovsjö och att ungdomarna och de unga vuxna fått vara delaktiga i olika utvecklingsprojekt.

I Skarpnäck startades samverkansprojektet Skarpnäckslyftet år 2009. En viktig framgångsfaktor har handlat om att öka den sociala kontrollen med hjälp av ökad vuxennärvaro och i området Bagarmossen var det unga vuxna i riskzon som engagerades och fick jobb som områdesvärdar i området. Satsningen finansieras i samverkan bostadsbolag och stadsdelsförvaltning.

Det är viktigt att poängtera att erfarenheterna från andra områden alltid behöver anpassas till det aktuella området och/eller situationen då förutsättningarna skiljer sig åt. En anpassning där en gemensam lägesbild som delas av alla aktörer är det första grundläggande steget i en framgångsrik samverkan.

Förvaltningens arbete mot sociala oroligheter

Förebyggande arbete

Förvaltningens förebyggande arbete bygger på att åtgärder görs på samtliga tre förebyggande nivåer och för att möta de tre faktorerna motiverad förövare, lämpligt objekt och kapabla väktare i rutinaktivitetsteorin. I nedan figur illustreras exempel på åtgärder

för vardera nivå och faktor. Vissa aktiviteter ansvarar förvaltningen ensam för medan andra sker i samverkan med andra delar av kommunen, polisen, föreningar och andra aktörer.


Figur 2. Exempel på förebyggande åtgärder utifrån rutinaktivitetsteorin där 1= primära åtgärder, 2= sekundära åtgärder och 3= tertiära åtgärder.

För att påverka motivationen hos potentiella förövare arbetar förvaltningen riktat med sociala insatsgrupper för både ungdomar och unga vuxna. Sociala insatsgrupper är en samverkansmetod för att bryta en kriminell livsstil hos enskilda individer som innebär ett tätt samarbete mellan socialtjänst, skola, arbetsmarknad, kriminalvård och polis. Ett annat arbetssätt är familjebehandling genom MST, Multisystemisk terapi, som syftar till att stärka familjer där ungdomar har ett utåtagerande beteende. Fältassistenternas uppsökande och relationsskapande arbete med ungdomar i riskzon är ett annat viktigt arbete som syftar till att förebygga vidare negativ utveckling för enskilda individer genom att tidigt upptäcka och vid behov länka vidare till stödinsatser.

Mer allmänt förebyggande åtgärder som riktar sig till alla ungdomar är feriearbete och riktade lovaktiviteter i områden där många ungdomar är hemma på loven för att erbjuda sysselsättning och möjlighet till arbetslivserfarenhet. Även det arbete som bedrivs på Rågsved community center och Östberga community center är ett led i detta. Där arbetar förvaltningen uppsökande mot unga vuxna som står utanför arbete och studier för att motivera till en förändring och ge stöd på vägen mot arbete och studier. Samverkan sker med skolorna i Hagsätra och Rågsved för att arbeta målinriktat med barn och ungdomar som löper stor risk att inte nå kunskapsmålen då goda skolresultat är en viktig faktor för att öka möjligheterna till en mer jämlik livssituation.

Väl fungerande fritidsgårdar är en verksamhet som är särskilt viktig i de områden där många ungdomar inte har andra alternativ till fritidssysselsättning på helger och lov. Ett annat arbete är att stödja unga vuxna att engagera sig i föreningar eller bilda föreningar för att på det sättet kunna kanalisera sina önskemål om aktiviteter och möteslokaler på ett sätt som är sanktionerat av samhället.

Budget- och skuldrådgivning med särskilt fokus på barnfamiljer för att ta sig ur en skuldproblematik eller utbildning för unga som har ekonomiskt bistånd för att motivera till att hitta en egen försörjning är exempel på andra insatser som ges inom förvaltningen med syftet att jämna ut den sociala obalansen.

Förebyggande arbete för att minska de lämpliga objekten görs av förvaltningen exempelvis genom att arrangera trygghetsvandringar tillsammans med boende och verksamma i stadsdelarna. Trygghetsvandringar är en metod för att fånga upp behov av trygghetsskapande åtgärder framförallt i den fysiska miljön, men de ger också information om annat som skapar otrygghet lokalt. Till trygghetsvandringar bjuds alltid fastighetsägare och polis in.

Förvaltningen arbetar med att åtgärda felanmälningar, städning, slyröjning och gräsklippning för att öka känslan av att ett område är omhändertaget. Här är även andra fastighetsägare viktiga samverkanspartners. Dels för skötseln av den yttre miljön, dels som en viktig länk till boende i ett område. Till exempel Rågsveds fastighetsägarförening och den samverkan som sker mellan bostadsrättsföreningarna i Dalen.

Förvaltningens arbete med våldsutsatta vuxna och barn är andra viktiga åtgärder. Det kan förebygga att personer blir upprepat utsatta, men forskning visar också att våldsutsatta barn och ungdomar i högre utsträckning än andra riskerar att själva utöva våld.

För att öka de kapabla väktarna, dvs öka den sociala kontrollen som utövas av positiva förebilder i ett område arbetar förvaltningen med olika insatser. Riktade föreningsbidrag för exempelvis nattvandring ges till föreningar i områden som är i behov av mer social kontroll. För att stärka föräldrar och familjer ges föräldrastödskurser. Dels i form av ABC-kurser som riktar sig till alla föräldrar med barn i åldern 3-12 år, dels KOMET-kurser som riktar sig till föräldrar som upplever mycket konflikter med sina barn i åldern 3-18 år. ABC-kurser i samarbete med SFI (svenska för invandrare) och på andra språk än svenska håller förvaltningen för att fler föräldrar ska nås av dessa stöd. Förvaltningens verksamheter såsom öppna förskolor, förskolan, fältassistenter och personal i hemtjänsten bidrar också till kontrollen i ett område.

Lokala brottsförebyggande rådet i Enskede-Årsta-Vantör

Stadsdelsförvaltningen leder det lokala brottsförebyggande rådet i Enskede-Årsta-Vantör. I rådet sitter representanter från kommunen (socialtjänst, fritid, stadsmiljö, skola, kommunala fastighetsbolag, brandförsvaret) tillsammans med lokalpolisområdena Farsta och Globen. Inom ramen för arbetet i rådet har de medverkande representanterna gjort en gemensam lägesbild av Enskede-Årsta-Vantörs stadsdelsområde och enats om vilka stadsdelar som samverkan särskilt ska fokusera på utifrån att det i dessa områden är en mer komplex situation kopplad till otrygghet och brott. Lägesbilden har bland annat visat att det finns behov av att arbeta på nya sätt för att nå föräldrar, men också för att öka tilliten till myndigheter.

Polisen är en viktig samverkanspart i arbetet mot sociala oroligheter. Både i det förebyggande arbetet och i den akuta krishanteringen. Resultaten och de erfarenheter som dragits i arbetet med "Metodhandboken mot social oro" kan utvecklas ännu mer inom Enskede-Årsta-Vantör.

Akut hantering av händelser

Utöver att arbeta förebyggande på de tre nivåerna måste det finnas en organisation för att hantera akuta händelser.

Krisberedskapsorganisation för Enskede-Årsta-Vantörs stadsdelsområde består av följande funktioner:

- Ordinarie förvaltningsledning
- Förvaltningens säkerhetssamordnare
- Kommunikatör
- Biträdande avdelningschef för Förskola och fritid.

När larmet går finns en bestämd ordning för hur förvaltningens krisberedskapsorganisation får information och aktiveras. Oavsett tidpunkt för händelsen ska larmet från Länsalarmeringscentralen (SOS-alarm), polis- eller brandmyndighet gå till stadens centrala krisledningsorganisation (CKL) och/eller stadens socialjour. CKL och/eller Socialjouren kontaktar stadsdelsdirektören om resurser behövs från stadsdelsförvaltningen. Stadsdelsdirektören sammankallar Krisledningsgruppen för POSOM (Psykosocialt omhändertagande).

Stadsdelsdirektören alternativt tillförordnad stadsdelsdirektör samt säkerhetssamordnare kan besluta om att krisledningsgruppen ska sammankallas. Stadsdelsdirektören eller dennes ställföreträdare som leder krisledningsgruppen kallas krisledningsansvarig.

Vid en allvarlig händelse ska krisledningen bl.a.:

- Inhämta information om det inträffade från den organisation som leder insatsen (polis, räddningstjänst etc.).
- Ta reda på hur institutioner och verksamheter inom socialtjänst, vård, skola etc. berörts och kontakta ansvariga chefer.
- Bedöma behovet av insatser för speciella riskgrupper såsom äldre och barn.

Stadsdelsdirektören informerar löpande nämndens ordförande och vice ordförande, samt säkerhetsenheten på Stadsledningskontoret om händelsernas utveckling.

Vid kriser då krisledningsgruppen aktiveras arbetar denna utifrån en särskild metod för att kunna upprätta en åtgärdsplan. Denna metod kan med fördel användas vid händelser som kan föranleda social oro. Metod finns beskriven i bilaga 2.

I händelse av sociala oroligheter åker förvaltningens entreprenör för parkskötsel ut för att kontrollera om något måste åtgärdas eller städas. Förvaltningen tar även kontakt med trafikkontoret och eventuella andra fastighetsägare för att förmå dem att städa upp i området och laga det som är trasigt.

Utvecklingsområden inom förvaltningens ansvar

Stadsdelsförvaltningen har identifierat ett antal utvecklingsområden som tros ha betydelse för förvaltningens framgång i det fortsatta arbetet mot sociala oroligheter. Det som förvaltningen ser som direkta framgångsfaktorer och som förvaltningen har behov av att utveckla är:

- Förbättra samverkan med föräldrar i de områden där den sociala ojämlikheten är som störst. Förskolan och Öppna förskolans verksamheter kan utvecklas för att i ännu större utsträckning nå föräldrar i dessa områden eftersom de har en direkt kontakt med föräldrarna lokalt. I detta arbete kan även fastighetsägarna vara en viktig samverkanspart.
- Att fånga och kanalisera det engagemang som finns bland många av de boende i stadsdelarna är en utmaning, när föreningsliv inte längre är det primära forumet för initiativ och delaktighet. Andra tillvägagångssätt än det traditionella med föreningsstöd behöver användas.
- Att öka människors delaktighet och inflytande för att skapa reell egenmakt är viktigt. Frågan är hur förvaltningen kan bidra till att skapa egenmakt (engelska: empowerment) i ett område så att medborgarna känner sig delaktiga, har inflytande och känner hopp inför framtiden? Förvaltningen

behöver utveckla arbetet så att de insatser som görs är långsiktiga och inte enbart isoleras till enskilda punktinsatser.

- Utökad användning av olika informationskanaler för att nå ut till de boende om vad förvaltningen gör. Här är medarbetarna på alla nivåer en viktig länk till brukare och boenden i områdena. Även de olika verksamheternas användning av sociala medier kan användas i ett vidare perspektiv.
- Att ta fram strukturerade bedömningar av risk för sociala oroligheter, exempelvis enligt metodhandbokens checklista. På det sättet är förvaltningen förberedd och informerad om hur arbetet kan prioriteras i olika lägen samt känner till och känner igen hur viss information/indikationer bör hanteras. En förutsättning för att strukturerade bedömningar av risk ska generera i faktiska åtgärder och beslut är samverkan mellan flera roller och funktioner inom förvaltningen och att det inte är en sluten grupp som ansvarar för detta.
- Strategin tydliggör behovet av ett fortsatt avdelningsövergripande arbete för att nå resultat då ansvaret inte begränsas till en enskild verksamhet. Förvaltningen bör även se över möjligheten att slå ihop denna strategi med strategin för brottsförebyggande- och trygghetskapande arbete för att på så sätt stärka arbetet.

Förslag på politiska åtgärder

För att komplettera förvaltningens fortsatta arbete mot sociala oroligheter ges här förslag på politiska åtgärder. Förvaltningen menar att åtgärderna är centrala för att det fortsatta arbetet på kort och lång sikt ska ges rätt förutsättningar.

- Precis som under förvaltningens utvecklingsområden nämns här hur man kan fånga engagemang från civilsamhället när allt färre organiserar sig i föreningar. Kommunallagen kräver av förvaltningen att människor ska vara organiserade i föreningar för att kunna få ekonomiskt stöd till sin verksamhet. En tydlig trend är dock att medlemsantalet i föreningar sjunker och har gjort det de senaste två decennierna. Andelen unga 16–25 år som deltog i ett föreningsmöte sjönk från 51 procent år 1994/95 till 38 procent år 2010/11, enligt en rapport från Myndigheten för ungdoms- och civilsamhällesfrågor, MUCF. Överlag behöver det tas fram metoder för hur engagemang ska tillvaratas utom föreningslivets former.
- Tydliggöra om avhopparverksamhet för personer med kriminell livsstil ska vara en del av förvaltningens arbete. Att starta upp en avhopparverksamhet förutsätter god samverkan med andra samverkanspartners med mandat att

snabbt fatta avgörande och direkt verkställande beslut, samtidigt som det kräver långsiktig strategi då det tar tid att bygga upp en sådan verksamhet.

- ”Mobilisera den tysta majoriteten” lokalt, dvs stärka det lokala civilsamhället att de själva har makt och ansvar i sina egna områden, vilket kräver ett långsiktigt arbete.
- Ett-års budget försvårar långsiktig planering och prioritering. Se över möjligheterna att säkerställa långsiktiga satsningar.
- Öka medvetenheten på politisk nivå om faktorer och bakomliggande orsaker till sociala oroligheter, som är kopplat till politiska ansvarsområden.
- Undersöka förutsättningarna för att arbeta med medborgarbudget som en insats för att stärka förtroendet för politiker och tjänstemän.
- Hålla öppna temanämndssammanträde ute i stadsdelarna i stället för förvaltningens lokaler på Slakthusplan. Alla stadsdelar har lokaler exempelvis skolor, bibliotek etc som kan användas för detta ändamål. På det sättet kan politiken komma närmare medborgarna och fler medborgare har möjlighet att delta.

Uppföljning av strategin

Förvaltningsledningen ansvarar för att årligen följa upp strategin inför verksamhetsberättelsen.

Referenser

Botkyrka kommun. (2010). *Att hantera social oro och upplopp: Del av en hållbar samhällsutveckling*. Botkyrka kommun.

[Gerell, M.\(2010\). Bränder och stenkastning i Herrgården: En studie i betydelsen av kollektiv förmåga. Lunds universitet: statsvetenskapliga institutionen, Lund.](#)

Polismyndigheten(2015). *Metodhandbok: social oro*. Hämtad 2015-09-02, från <https://polisen.azurewebsites.net/index.php/start/>

Polismyndigheten i Stockholms län. (2012, reviderad 2014). [Utvärdering av samverkan för att förebygga social oro i Järvaområdet](#). Stockholm: Polismyndigheten.

Sarnecki, J. (2009). *Introduktion till kriminologi*. Lund: Studentlitteratur

Stockholms stad. (2015). *Skillnadernas Stockholm: Kommissionen för ett socialt hållbart Stockholm, 2015*. Från <http://www.stockholm.se/OmStockholm/Forvaltningar-och-bolag/Stadsledningskontoret-/Kommissionen-for-ett-socialt-hallbart-Stockholm/>

Stockholms stad. (2014). *Stockholms stads arbete med socialt utsatta områden, nr 5, 2014*. Projektrapport från Stadsrevisionen, Dnr 3.1.3-127/2013.

Bilagor

Bilaga 1. Strategi för trygghetsskapande och brottsförebyggande arbete 2015

Bilaga 2. Mall krishantering

Strategi för brottsförebyggande- och trygghetsskapande arbete 2015

Inledning

Strategi för brottsförebyggande- och trygghetsskapande arbete 2015 i Enskede-Årsta-Vantör syftar till att ange riktningen för åtgärder inom förvaltningen och i samverkan med andra aktörer under 2015. Brottsförebyggande- och trygghetsskapande arbete är starkt sammankopplat med socialt förebyggande arbete.

Strategin innehåller underlag för prioriterade förebyggande åtgärder och beskriver ansvarsfördelningen mellan de samverkande aktörerna.

Stockholms stads brottsförebyggande program har som övergripande mål med det brottsförebyggande arbetet att tryggheten ska öka och antalet brott minska. Det förebyggande arbetet är även ett led för att uppfylla förvaltningens sex nämndmål:

- Förebyggande och främjande insatser motverkar ohälsa och utanförskap
- Stadsdelens olika lokalsamhällen utvecklas till trygga och levande områden
- Stadsdelen är ett tryggt område där invånarna inte drabbas av våld
- Enskede-Årsta-Vantör är en demokratisk stadsdel där medborgarna har inflytande
- Stadsdelen är ren och välskött
- Tillgängligheten till nämndens verksamheter och parkmiljöer är god

Förvaltningen arbetar utifrån styrande dokument som Trygghets- och säkerhetsprogram för Stockholms stad 2013-2016, Vision 2030, Stockholms stads brottsförebyggande program, Stockholms Tobaks- Alkohol- och Narkotikapolitiska program, Stadens parkprogram och Stadens lokala ordningsföreskrifter.

Bakgrund

Enligt stadens brottsförebyggande program ska arbetet präglas av helhetssyn. De förebyggande insatser som vidtas ska i så hög utsträckning som möjligt vara beprövade, ske i samverkan, bygga

på kunskap om det som ska förebyggas och utgå från den lokala problembilden.

Brottsförebyggande arbete görs på flera nivåer och brukar vanligtvis delas upp i situationell brottsprevention som riktar in sig på att minska möjligheterna att begå brott och social brottsprevention som riktar in sig på benägenheten att begå brott och att minska antalet personer som begår kriminella handlingar. Både situationell och social prevention kan sedan delas upp i tre nivåer, primär, sekundär och tertiär prevention.

- Primär: åtgärder som syftar till att förebygga på bred nivå till många oavsett behov. Det kan vara till alla personer i en viss åldersgrupp. Som exempel på primär prevention kan nämnas generella föräldrautbildningar, ANDT- information till tonåringar och deras föräldrar och att ta hänsyn till trygghetsaspekter i stadsplanering och byggande.
- Sekundär: åtgärder som syftar till att förebygga mer selektivt och föregripa utifrån att det finns tecken på att det finns behov. Det kan vara olika riskgrupper. Som exempel på sekundär prevention kan nämnas fältassistenternas uppsökande arbete, föräldrautbildningar som riktar sig till föräldrar som upplever mycket bråk hemma och åtgärder för att återföra personer in i utbildning eller arbete. Röja sly, se över belysning och ta bort klotter är exempel på fysiska åtgärder.
- Tertiär: åtgärder som ges när det finns indikation på behov. Då finns det ett uttalat behov att sätta in åtgärder för att förebygga vidare negativ utveckling. Som exempel på tertiär prevention kan nämnas åtgärder för att förhindra återfall i brott såsom social insatsgrupp och MST för familjer och fysisk förändring av särskilt brottsutsatta platser.

För att nå framgång i det förebyggande arbetet är det viktigt att kombinera åtgärder inom de tre nivåerna samt situationella och sociala insatser. Stadens brottsförebyggande program pekar ut fem övergripande aktiviteter som bör beaktas vid problem med brottslighet. Det är:

1. Stärka formell och informell social kontroll
2. Minska brottsbenägenheten
3. Försvåra genomförandet av brott
4. Lindra brottens skadeverkningar
5. Minska obefogad rädsla för brott

Risk- och skyddsfaktorer

Förebyggande arbete måste även bygga på kunskap om risk- och skyddsfaktorer för att vara effektivt. Riskfaktorer ökar risken för ogynnsam utveckling och skyddsfaktorer minskar risken. Risk- och skyddsfaktorer finns på flera nivåer; på samhällsnivå, i närmiljön, i kamratkretsen, i familjen och hos individen. Risk- och skyddsfaktorer på samhällsnivå är exempelvis låg/hög acceptans för lagar och normer, låg/hög narkotikatillgång och liberal/restriktiv lagstiftning.

Exempel på riskfaktorer i närmiljö, familj, kamratkrets och på individnivå:

- Lite resurser till förebyggande arbete
- Normer som gynnar alkohol- och drogkonsumtion, god tillgång på droger och hög drogkonsumtion, hög kriminalitet
- Eftersatt fysisk miljö
- Fattigdom, boendeomsättning
- Bristande tillsyn och anknytning
- Bristande skolframgång, lärare med låga förväntningar
- Kompisar som uppmuntrar normbrytande beteende
- Impulsivitet, aggressivitet, tidig debut i normbrytande beteende

Exempel på skyddsfaktorer i närmiljö, familj, kamratkrets och på individnivå:

- Områden som kännetecknas av social kontroll, engagerade vuxna
- Låg drogkonsumtion, låg kriminalitet
- Hög ”trivsel”, god fysisk skötsel
- Lärare med höga förväntningar
- God tillsyn och anknytning till föräldrar
- Delta i organiserad fritidsverksamhet, hög organisationsgrad (valdeltagande etc)
- Social kompetens, problemlösningsförmåga

Förvaltningens arbete för trygghet i stadsdelsområdets utemiljö

Trygghetsskapande åtgärder i utemiljön handlar bland annat om att se till att det finns god sikt, bra belysning samt att trasig och/eller förstörd utrustning och anläggningar lagas eller tas bort. God sikt kan uppnås genom föryngringsbeskrining och kronlyftning längs med parkvägar, dels för att förhindra tillhåll och öka sikten, men även för att förhindra att lövverk skymmer belysningslampor.

Identifiering av behov av dessa åtgärder kan göras på olika sätt, till exempel genom trygghetsvandringar, eller genom möten tillsammans med aktörer som känner till och bor/verkar i det aktuella området. Vid dessa tillfällen bör även aktörer som ansvarar för belysning och anläggningar som stadsdelsförvaltningen inte ansvarar för vara med.

Genom att rusta upp parkmiljöer skapas också förutsättningar för ökad trygghet om de kan utvecklas till viktiga målpunkter och på så sätt bidra till platser befolkas i högre utsträckning. I samband med att parker rustas upp kan också en översyn av trygghetsaspekterna göras, t ex vad gäller siktröjning och belysning.

Ansvar, rådighet och samarbete

Förebyggande arbete förutsätter samarbete och samverkan, eftersom ansvaret är uppdelat på flera aktörer, både internt inom staden och externt på andra myndigheter.

Övergripande ansvar inom stadsdelsförvaltningen

Det övergripande ansvaret för strategin ligger hos stadsdelsdirektören.

Stadsdelsförvaltningens rådighet och utförandeansvar

Stadsdelsförvaltningen ansvarar för och har rådighet över myndighetsutövning, råd- och stödåtgärder, behandling och uppsökande verksamhet inom individ- och familjeomsorgen, fältverksamhet, förskola och fritid, äldreomsorg, information och utbildningar samt över drift och underhåll av parkmark och investeringar i parkmark.

Inom socialt förebyggande arbete arbetar förvaltningen bland annat med föräldrautbildningar, tobaks- och folkölstillsyn, ungdomsmottagning, fortbildning av personal och genom fältassistenternas uppsökande arbete med ungdomar i riskzon och information till föräldrar. Vidare arbetar förvaltningen även uppsökande mot äldre personer för att informera om förebyggande åtgärder, liksom till de äldre brukarna och deras anhöriga. Förvaltningen ger stöd och behandling till personer med beroendeproblematik, dels genom egen mottagning, dels genom gemensam mottagning med landstinget. Förvaltningen ger även stöd och behandling till personer som utsatts för eller bevittnat våld i nära relation. Behandling ges även till utövare av våld i nära relation.

För att skapa förutsättningar för trygghet i utemiljön arbetar förvaltningen med till exempel borttagning av skymmande buskage,

renhållning och tillgänglighetsanpassning av lekplatser och parkvägar.

Rådighet och utförandeansvar hos andra aktörer
Stadsdelsförvaltningen arbetar brottsförebyggande och trygghetsskapande tillsammans med flera aktörer med utförandeansvar; socialförvaltningen, utbildningsförvaltningen, trafikkontoret, landstinget, fastighetsägare och polisen.

Socialförvaltningen ansvarar för det uppsökande arbetet riktat mot vuxna och även för insatser för ungdomar med beroendeproblematik och unga lagöverträdare.

Utbildningsförvaltningen har ansvar för elevhälsan.

Landstinget ansvarar för substitutionsbehandling för vuxna med beroendeproblematik. De ansvarar även för psykiatrisk expertis, både allmän psykiatri och barn- och ungdomspsykiatri.

Trafikkontoret ansvarar för all belysning i staden, både gatubelysning och parkbelysning. Trafikkontoret ansvarar för klottersanering på stadens mark. Klotter på egendom som tillhör Stockholms stads bolag och förvaltningar omfattas av stadens klotterpolicy som antogs av Kommunfullmäktige den 16 april 2007. Policyn innefattar bland annat en garanti om sanering inom 24 timmar. I samband med sanering sker också dokumentation och polisanmälan.

Trafikkontoret har även drift-, underhålls- och investeringsansvar för gator, torg och gatuträd. Övriga fastighetsägare i stadsdelsområdet, både kommunala och privata bolag, Trafikförvaltningen (fd SL) samt bostadsrättsföreningar, är viktiga samverkanspartners för att trygghetsarbetet ska kunna genomföras utifrån ett helhetsperspektiv.

Polisen ansvarar för att förebygga brott, övervaka den allmänna ordningen och säkerheten, bedriva spaning och utreda brott.

Samverkan

För frågor som rör brottsförebyggande och trygghetsskapande arbete är Chefssamrådet i söderort och det lokala brottsförebyggande rådet i Enskede-Årsta-Vantör viktiga samverkansforum på ledningsnivå. I Chefssamrådet sitter representanter från polis, samtliga sex stadsdelar i söderort, åklagare, Trafikförvaltning, utbildningsförvaltning och socialförvaltning. Stadsdelsdirektören är förvaltningens representant

i Chefssamrådet. Under 2014 har en samverkansöverenskommelse undertecknats inom chefssamrådet avseende våld i nära relation. Syftet med överenskommelsen är att stadsdelarna i Söderort tillsammans med polisen i Söderort ska utveckla och förbättra arbetsmetoder och rutiner vid bemötande och utredning av vuxna personer utsatta för våld i nära relation. Målet är att öka upptäckten av personer som lever med våld i nära relation samt att brottsoffer och förövare ska få adekvata stödinsatser från polis och socialtjänst. Under 2014 har även ett gemensamt årshjul tagits fram för polisen, stadsdelsförvaltningarna och utbildningsförvaltningen i Söderort med gemensamma satsningar rörande tobak, alkohol och andra droger. Dessa kommer att fortsätta under 2015. Under 2015 kommer alla stadsdelsförvaltningar skriva samverkansöverenskommelser med polisen.

Stadsdelsdirektören leder det lokala brottsförebyggande rådet i Enskede-Årsta-Vantör där representanter från individ- och familjeomsorg (socialtjänst), fritid- och fältverksamhet, parkingenjör, preventionssamordnare, de kommunala bostadsbolagen, brandförsvaret, utbildningsförvaltningen och polisens två närpolisområden sitter med. Under 2014 har det brottsförebyggande rådet arbetat med att utveckla sin sammansättning, arbetsformer och prioriteringar. Det innebär att rådets medlemmar utgör en styrgrupp med mandat att fatta beslut inom sina respektive områden. Under 2014 har en gemensam beskrivning av den lokala problembilden inom Enskede-Årsta-Vantör tagits fram av rådet. Under 2015 kommer arbetet med gemensamma prioriteringar att fortsätta.

En annan viktig samverkansgrupp är de områdesmöten som utbildningsförvaltningen ansvarar för där skola, förskola, fritid, fält, socialtjänst och polis träffas. Det finns tre områdesgrupper som träffas två gånger per termin med syfte att skapa kontaktnät i närområdet för att utbyta information och agera kring gemensamma problem. Områdesgrupperna är geografiskt indelade efter skolor. Områdena är:

1. Hagsåtraskolan, Ormkärrsskolan, Snösåtraskolan och Rågsveds grundskola
2. Sturebyskolan, Östbergaskolan, Bäckahagens skola, Bandhagens skola och Örbyskolan
3. Enskede skola, Enskedefältets skola, Årstaskolan och Skanskvarnsskolan

Frivilliga krafter

Medborgare, kyrkan, brottsofferjourer, kvinnojourer, ideella föreningar, idrottsföreningar, hyresgästföreningar, bostadsrättsföreningar, villaföreningar och företagare är viktiga samverkanspartners och ger betydande och viktig information inför förebyggande och trygghetsskapande aktiviteter. Förvaltningen arbetar för att öka kontakterna med frivilliga krafter för att utveckla och stärka samarbetet.

Prioriterade områden

Underlag för prioritering

Förebyggande arbete utgår från kunskap om riskfaktorer och den lokala problembilden i stadsdelen. För att skapa sig en bild av den har använts olika informationskällor och data. Till exempel stadens trygghetsmätning, skolundersökningar, anmälda brott, uppgifter från boende och verksamma i områdena.

Data från Stockholmsenkäten 2014 visar att andelen elever i åk 9 som varken använder tobak eller alkohol har ökat stadigt sedan 2008. Det är även allt färre i åk 9 som uppger att föräldrarna bjuder dem på alkohol. Andelen i år 2 på gymnasiet som inte använder tobak är oförändrad sedan 2006. Andelen i år 2 som avstår alkohol har ökat sedan 2008, men betydligt blygsammare än för åk 9 och är på en lägre nivå. Utvecklingen avseende att prova narkotika har legat i princip oförändrat sedan 2010. Av eleverna i åk 9 har 12 procent testat, medan år 2 på gymnasiet är andelen cirka 30 procent. Den absolut vanligaste drogen är cannabis som över 90 procent av de som testat har använt, följt av Spice.

Under 2014 kom stadens trygghetsmätning som överlag visar på mer positiva resultat jämfört med tidigare mätningar 2008 och 2011. Vissa frågor och stadsdelar inom Enskede-Årsta-Vantör sticker dock ut. Exempelvis upplever 15 procent av de svarande i Östberga att anlagda bränder stör ordningen att jämföra med 3 procent i hela Enskede-Årsta-Vantör. Bränder upplevs vara ett problem även i Rågsved och Hagsätra, Skadegörelse och nedskräpning upplevs vara störst problem i Östberga, Rågsved, Hagsätra och Högdalen. Att ungdomar stör ordningen upplevs mest i Östberga och Hagsätra. Påverkade personer upplevs som störst problem i Johanneshov.

Enligt trygghetsmätningen har Enskede-Årsta-Vantör en högre andel barn som misstänks för brott än staden som helhet och så har utvecklingen varit åren 2011-2013. Andelen lagförda unga vuxna (18-25 år) är också högre i Enskede-Årsta-Vantör både 2012 och 2013 jämfört med stadens genomsnitt.

I Högdalen driver förvaltningen en arbetsgrupp i samarbete med andra utifrån de synpunkter på trygghetssituationen som framkommit från de boende. Det rör till stor del beroendeproblematiken som de boende uppfattar finns i och runt centrum.

I Dalen utvecklar stadsdelsförvaltningen samverkan med andra förvaltningar i staden, polisen, fastighetsägare och ideella krafter för att komma till rätta med problematik knuten till ungdomar som är i riskzon för att dras in i en kriminell livsstil.

Under 2014 har trygghetsarbetet i Östberga prioriterats genom att bland annat fånga upp unga vuxna utan ordnad sysselsättning, stimulera till fastighetsägarsamverkan och öka tillgången till generellt föräldrastöd. Boende i området uppger att de känner sig otrygga pga gängbildning, bränder och våld. Förvaltningen samarbetar med en rad aktörer såsom polis, fastighetsägare, föreningar, trossamfund och flera förvaltningar/avdelningar inom staden och ambitionen är att under 2015 utveckla detta samarbete ytterligare.

Sett till socioekonomiska data och det sammanvägda resultaten i stadens trygghetsmätning sticker Rågsved ut genom att genomgående ha sämre värden än övriga områden. En negativ utveckling avseende socioekonomiska faktorer och upplevd otrygghet finns även i Hagsätra.

Personer som utsätts för eller bevittnar våld och som står i en nära relation till våldsutövaren är utsatta och barn är särskilt sårbara. Många personer som utsätts för våld i nära relation kommer till förvaltningens kännedom genom att de tillfrågas i den ordinarie verksamheten exempelvis inom äldreomsorgens- och individ- och familjeomsorgens arbete.

I stadsdelen finns många personer med beroendeproblematik som är i behov av stöd och behandling för att bryta det. I Stockholmsenkäten uppger 12 procent av eleverna i åk 9 att de tycker att någon i familjen dricker för mycket alkohol.

Förebyggande åtgärder 2015

Mot bakgrund av vår kunskap om riskfaktorer och det som redovisats i denna strategi planeras följande förebyggande åtgärder under 2015.

- Föräldrautbildningar, både generella till alla föräldrar (ABC) och riktade till de som exempelvis upplever mycket bråk hemma (KOMET).
- Fortsatt utveckling av samverkan för tidig upptäckt av barn, ungdomar och vuxna i riskzon. Exempel på samverkanspartners är förskola, skola, fritid, fält, socialtjänst, barn- och ungdomspsykiatri och polis.
- Utveckling av arbetssätt rörande unga lagöverträdare inom socialtjänsten för att snabba på kontakten och erbjuda adekvata insatser.
- Brottsförebyggande information till förvaltningens äldre brukare och deras anhöriga.
- Behandling till personer med beroendeproblematik avseende alkohol och andra droger.
- Behandling och stöd till personer som utsatts för eller bevittnat våld i en nära relation.
- Behandling till personer som utövat våld i en nära relation.
- Tillsyn av näringsidkare som säljer folköl och tobak.
- Antilångningskampanjer inför riskhelger.
- Informationsutskick till tonårsföräldrar inför riskhelger och lov.

- Högdalen – en satsning tillsammans med bland annat fastighetsägare, polisen och frivilligorganisationer för att öka upplevelsen av trygghet i centrum med omnejd.

- Rågsved – planeras att fortsätta satsa på uppsökande arbete riktat till unga vuxna som ej är i studier eller arbete inom ramen för Rågsved community center.

- Östberga - planeras att fortsätta satsa på uppsökande arbete riktat till unga vuxna som ej är i studier eller arbete, samt att arbeta med att stärka förutsättningarna för boendes engagemang i lokalsamhället.

Slyröjningsplanen för 2015 innebär siktröjning för ökad trygghet längs med de parkvägar som de föregående två åren röjts i syfte att hålla stråken öppna och en fortsatt röjning med huvudinriktning i företrädesvis Östberga, Högdalen och Rågsved.

Utöver dessa aktiviteter sker en kontinuerlig uppföljning av vad som händer för att vid behov kunna vidta icke planerade åtgärder både förebyggande och akuta, inom stadsdelens områden.

FAKTA

- Vad har hänt?
 - Hur är situationen utifrån den information vi har och som är bekräftad

- Vad har vi gjort?

INRIKTNING

- Målbild
 - Vad vill vi att våra partners ska säga om oss när krisen är över
 - Vad vill vi uppnå med hanteringen av händelsen?

- Prioritering
 - Vilka är våra värderingar/prioriteringar?
Utgå från normalläget

ANTAGANDEN

- Vad tror vi om utvecklingen?
Exempelvis:
 - övergripande konsekvenser
 - mediemässig utveckling
 - åsikter och frågor från medborgare och samarbetsparter
 - juridiska implikationer

KOMMUNIKATION

- Budskap
 - Information/budskap. Mottagare? Beskriv prioriterade budskap att förmedla samt kanaler och målgrupp

- Målgrupp